Overview of Research Community Needs

Andrew W. Robertson IRI, Columbia University

Focus questions

- What are the needs for a subseasonal NMME prediction system to be useful to the research community (both re-forecast and real-time components)?
- What are the data needs (e.g. format, frequency, flow, access, variables, etc.)?
- What are the key benchmarks you consider necessary to demonstrate success of such a system?

Multiple research communities

- S2S forecast system development
- S2S basic science & modeling research
- Applications development research

Sub-seasonal to Seasonal (S2S) Prediction Project

Interactions and teleconnections between midlatitudes and tropics

Madden-Julian Oscillation

Monsoons

Africa

Extremes

Verification

Research Issues

- Predictability
- Teleconnection
- O-A Coupling
- Scale interactions
- Physical processes

Modelling Issues

- Initialisation
- · Ensemble generation
- Resolution
- O-A Coupling
- Systematic errors
- · Multi-model combination

Needs & Applications

Liaison with SERA
(Working Group on
Societal and Economic
Research Applications)

S2S Database

Subproject Goals

Monsoons

 Develop a set of scientifically and societally relevant intra-seasonal forecast products and metrics that are applicable to all the major monsoon systems which can be monitored with operational real-time forecast systems. Case studies of monsoon onsets.

MJO

 Evaluate state of art & characterize shortcomings of MJO - Maritime Continent interactions. Better understand roles of multi-scale interactions, topography and land-sea contrast, and ocean/land-atmosphere coupling. In collaboration with the WGNE MJO Task Force.

Africa

 Develop skilful forecasts on the S2S time scale over Africa and to encourage their uptake by national meteorological services and other stakeholder groups. Link to CBS & SERA; weather-within-climate; rainfed agriculture; capacity building.

Subproject Goals

Extreme Weather

– Evaluate the predictive skill and predictability of weather regimes and extreme events (droughts, floodings, head and cold waves). Assess the benefit of multi-model forecasting for extreme events. Improve understanding of the modulation of extreme weather events by climate modes. Sub-seasonal prediction of tropical storms (link with TIGGE-GIFS and SWFDP). Case studies selected for the strong societal impact

Verification

- Recommend verification metrics and datasets for assessing the forecast quality of S2S forecasts. Provide guidance for a potential centralized effort for comparing forecast quality of different S2S forecast systems, including the comparison of multi-model and individual forecast systems and consider linkages with users and applications.
- Interactions & teleconnections between midlatitudes and tropics (New!)
 Better understand sub-seasonal tropical-extratropical interaction pathways. Identify periods and regions of increased predictability ("forecasts of opportunity"). Improve subseasonal to seasonal forecasts of weather and climate for applications.

Model data needs Hindcasts

- Critical for developing user applications in the seasonal case, estimating forecast (probabilities) uncertainty and calibrating the ensemble
- Long hindcasts desirable, with reasonable <u>number</u> of ensemble members – forecast distribution
- Skill assessment, downscaling, statistical tailoring
- Trade-off between length of hindcasts and number of ensemble members
- 6-hr data may be needed for downscaling

S2S partners

	Time-range	Resol.	Ens. Size	Freq.	Hcsts	Hcst length	Hcst Freq	Hcst Size
ECMWF	D 0-32	T639/319L91	51	2/week	On the fly	Past 18y	2/weekly	11
ИКМО	D 0-60	N96L85	4	daily	On the fly	1989-2003	4/month	3
NCEP	D 0-45	N126L64	4	4/daily	Fix	1999-2010	4/daily	1
EC	D 0-35	0.6×0.6L40	21	weekly	On the fly	Past 15y	weekly	4
CAWCR	D 0-60	T47L17	33	weekly	Fix	1981-2013	6/month	33
JMA	D 0-34	T159L60	50	weekly	Fix	1979-2009	3/month	5
КМА	D 0-60	N216L85	4	daily	On the fly	1996-2009	4/month	3
СМА	D 0-45	T106L40	4	daily	Fix	1992-now	daily	4
Met.Fr	D 0-60	T127L31	51	monthly	Fix	1981-2005	monthly	11
CNR	D 0-32	0.75×0.56 L54	40	weekly	Fix	1981-2010	6/month	ı
HMCR	D 0-63	1.1×1.4 L28	20	weekly	Fix	1981-2010	weekly	10

ECMWF Sub-monthly forecast skill

Weekly average precip

Jun-Aug anomaly correlation skill

Li and Robertson (2015, accepted)

Model	Grid Resolution	Ensemble	Frequency	# of Starts	Period
JMA	144 x 73	5	3/month	13	1979–2008
CFSv2	384 x 190	4	5-day	25	1982–2010
ECMWF	360 x 181	5	weekly	18	1992–2009

- Weekly averages were constructed from the GCM daily output, and CMAP pentad data
- Ensemble sizes are small so skill measures restricted to deterministic measures
- Important role played by ENSO makes long hindcasts desirable
- Hindcast frequency differ MME not possible

Spatial averages of Correlation of Anomalies

Li and Robertson (2015, in review)

Conditional Bias

$$r - s_h/s_o$$

 Why the contrast in conditional model bias?

Li and Robertson (2015, accepted)

S2S basic science & modeling research

- archiving frequency should be at least daily only precip & T2m have sub-daily freq in S2S which may be limiting to some researchers
- archiving variables compared to TIGGE, S2S archives additional stratospheric levels and a few ocean & land (soil moisture for at least 2 depths, variables related to the snow pack and hydrological fluxes (runoff)
- initial conditions & diabatic heating not included in S2S

Data Access

- Derived quantities may be useful, such as weekly statistics of precipitation, temperature, winds
- Verification/visualization portal?
 - statistical skill metrics
 - real-time forecasts (cf MJO)

Data Portals

Figure 1: Sample Maproom: Precipitation Seasonal Forecast showing regional map of probability of exceeding 50% as well as probability distributions for a location chosen by clicking on the map. Region, criteria, probability level, and climatology period, can all be easily changed, and there are a variety of download and sharing options for the results.

Conclusion

- Multiple research communities (including application development) with different needs
- Observational datasets and hindcasts are stressed
- Data portals to serve research communities are important for access from multiple research communities
- Which research questions are amenable to the S2S data base of opportunity, vs those requiring a an NMME-type reforecasts database?